Seasonal-interannual prediction of ecosystems and the global carbon cycle using NCEP/CFS ### Ning Zeng Dept. of Atmospheric and Oceanic Science and Earth System Science Interdisciplinary Center University of Maryland Co-PIs: Arun Kumar, Eugenia Kalnay Collaborators: J. Yoon, A. Vintzileos, J. Collatz, A. Mariotti, A. Busalacchi, S. Lord ## Why predicting eco-CO2: targets - Predicting atmospheric CO2 concentration and growth rate. Atmospheric CO2 can be a 'climate index' indicating anomalies in the global ecosystem - Predict spatial patterns and temporal variability of carbon fluxes and pool size Example: biosphere productivity, fire, CO2 flux, crop harvest - Stepping stone for Earth system analysis and modeling - Including vegetation dynamics to improve short-term climate prediction, such as warm season US? - In a carbon trading market, there will be a strong need for monitoring and anticipating the carbon pool changes # Foundation of dynamical eco-carbon prediction CO2 as a "climate index" Seasonal cycle: Northern Hemisphere biosphere growth and decay Interannual variability: ENSO, drought, fire, Pinatubo ### Foundation of dynamical eco-carbon prediction 'Breathing' of the biosphere: CO2 as a response to and an indicator of climate #### Modeled land-atmo flux vs. MLO CO2 growth rate Seasonal-interannual CO2 variability is largely driven by climate variability: ENSO, Pinatubo, drought and other signals # Seasonal-interannual Prediction of Ecosystems and Carbon Cycle Made possible by two strands of recent research - Significantly improved skill in atmosphere-ocean prediction system, such as NCEP/CFS and NASA/GMAO - Development of dynamic ecosystem and carbon cycle models that are capable of capturing major interannual variabilities, when forced by realistic climate anomalies A pilot hindcast study joint at UMD, NCEP and NASA: → Feasibility study using a prototype eco-carbon prediction system dynamical vs. statistical N. Zeng, J. Yoon, A. Vintzileos, G. J. Collatz, E. Kalnay, A. Mariotti, A. Kumar, A. Busalacchi, S. Lord ### The VEgetation-Global Atmosphere-Soil Model (VEGAS) ## Forecasting Procedure 1 # First look: Productivity (NPP) ### Anomaly Correlation Land-atmo carbon flux Lead times: 1, 3, 6 months ### High skills in - South America - Indonesia - southern Africa - eastern Australia - western US - central Asia ## Summary of skill for anomaly correlation Hydroeco/carbon has higher skill than the climate forcings! ## Summary of skill for anomaly correlation ## Beyond ENSO: Drought during 1998-2002 ### Fire carbon flux during 1997-98 El Nino #### VEGAS (climate only) Input: climate only ## Beyond ENSO: Fire in the US Natural and anthropogenic factors ## Pseudo-operational forecast #### Economic downturn? El Nino an the drop be caused by reduced FFE ue to economic downturn? n 8% drop in GDP/FFE can explain only .05 GtC/y (P. Tans, 2010), too small o, the model doesn't get it? ## Conclusions - Ecosystem and carbon cycle prediction is feasible: encouraging results (better than expected) - Memory in the hydro-ecosystem is important in the enhancement of skill - several issues such as overestimation at mid-latitude regions # Some major development needs - Initialization: eco-carbon data assimilation? Lack of global eco/carbon data - Preprocessing/downscaling/postprocessing - Dynamical + statistical - Operational ## Implications for climate service - Applications to ecosystem and carbon cycle - Identifying more clearly society-relevant aspects - A useful framework for studying eco-carbon response and feedback to climate - Identifying ways to incorporate eco-carbon dynamics in the next generation of climate prediction models (European GEMS) # Thank you! # Forecasting procedure II ## Implications of prediction - Applications to ecosystem and carbon cycle - A new framework for study eco-carbon response and feedback to climate - Identifying ways of incorporating eco-carbon dynamics in the next generation of Earth system prediction models # Predicted global cabon flux (Fta) - 1. CFS/VEGAS captures most of the interannual variability, but - 2. Amplitude is underestimated # The NCEP Climate Forecast System (CFS, Saha et al. 2006) CFS captures major ENSO and other seasonal-interannual variability ## Correlation .vs. Regression (Amplitude) Correlation Regression # Benchmark Forecast: Do we need dynamical forecast? Relaxation or Damping of climate forcing Anomaly at L=0 will persist or damped to zero with decorrelation time scale. # Benchmark Forecast # The NCEP Climate Forecast System (CFS, Saha et al. 2006) FIG. 2. Anomaly correlation (%) by various methods of the seasonal mean Niño-3.4 SST as a function of lead (horizontal; in months). The results are accumulated for all seasons in the (target) period DJF 1997/98 to DJF 2003/04. Except for CFS, all forecasts were archived in real time at CPC from 1996 onward. CMP14 is the previous coupled model, CCA is canonical correlation analysis, CA is constructed analog, CONS is a consolidation (a weighted mean), and MARKOV is an autoregressive method (see text for references). ## Benchmark Forecast Do we need dynamic forecast system? ## NEE('validation') and MLO CO2 NEE (land-atmo C flux): VEGAS forced by observed climate (Precip, T This will be called 'validation' as there is no true observation available Ocean contribution smaller, so NEE can be compared with atmo CO2 Using regression of inversion/OCMIP with Nino3.4/MEI? # NEE('validation') and Inversion (from MPI) # First Steps Analysis of CO2 record: ESRL + MODIS etc? Forward models forced by a common climate data (P, T, ...) Emissions, ? A web based forum?